What the press has said about:

FAR CORNER

FAR CORNER

CUNEIFORM [RUNE 194]

2004

“This eponymous debut from the Far Corner quartet is, at first glance, a surprising mature musical document… Univers Zero is a clear source of Far Corner’s inspiration… But whereas Univers Zero is primarily dark and relentless, Far Corner is that and then some… Bass and drums frequently lock together for the signature bottom-heavy fusion sound known as “zheul”…while Schmidt’s amplified cello alternately scrapes and stutters or sometimes further anchors the bottom end. Maske’s minor key Hammond organ, especially, can lend just the right amount of gloomy cathedral ambiance, and Kopecky soars on some tracks with a moaning slap-bass (“fretless and fretful,” as he puts it) that is often downright funky. And he can really make his bass sing, elevating it periodically to the status of a lead instrument. …Far Corner alters the formula in a number of effective ways, first inserting…improvisation…into the program and then later tweaking the ensemble mix with a dominant piano role… This is not only a very accomplished recording – it’s a very entertaining one.”

– Bill Tilland, All Music Guide, www.allmusic.com

“…Far Corner the album, and Far Corner the band, are the brainchild of Keyboardist Dan Maske, a player who, by favouring grand piano first, Hammond organ second, and synthesizers a distant third, brings to mind early Keith Emerson, but… While Emerson bombastically stole from popular classics and “rocked them up,” Maske uses an obviously broad knowledge in contemporary classical music to create his own compositions, which teem with complex time changes, frequent shifts in feel, and dynamics that range from the gentle yet dramatic…to the pseudo-metal…

…While the majority of the album is focused on Maske’s complex yet always engaging writing… the group is equally capable for collective improvisation… From abstract, open-ended passages to more direct rhythmic motifs, the group may favour structured form but they also show themselves to have the subtlety and intuition to interact and speak with a single voice in a freer setting.

What separates Far Corer from some of its progenitors is its apparent lack of ego. While this work is as challenging as it comes, there doesn’t seem to be any of the “look at me” kind of ego-stroking… Far Corner seems more about dedication to the writing…creating a vibe that says more by implication than by overt display.”

– John Kelman, All About Jazz, Oct. 2004, www.allaboutjazz.com

“…Tension is what this type of music is often about, as well as a certain virtuosity. …the chamber rock like interludes can be quite frolic, and aren’t just gloom and doom. …

Something Out There is a three parted piece…Part 1 is the quiet opener, reminding me of some of the tasteful seventies ECM releases, with a strong presence of percussion, almost musique concrete like. On part II the Emerson organ comes in… There is a strong sense of urgency, and it is totally unlike anything I have heard in this style. …The second part of the track… does include ‘solo spots’ for cello and bass, giving a bit of a VDG feel (the one without Generator)…

With One Swipe Of Its Mighty Paw opens with rowdy cello and rhythm guitar… I really like the combination of tenseness and aggressiveness. …

The long Fiction closes this album… a moody bass intermezzo, with plucked strungs from the cello. …the overall feel gets to be quite in the vein of Karda Estra. …Melodically this is the best track on the album. And with the changes in pace, there is not a boring moment. …

Resemblances to other Cuneiform bands are strong: Univers Zero, Present, and 5UU’s are close by. …There are ‘new’ elements here, including some musique concrete like material and overall a contrast between rather jolly melodies and a brooding sense of tension…”

– Jurrian Hage, Axiom of Choice, June 2005, www.cs.uu.nl/people/jur/progrock.html

“…Far Corner is a new band…in an area populated by names like Sotos, Univers Zero, Nebelnest of even King Crimson. …we can easily classify this music as being chamber Rock of classical contemporary style. …WITH ONE SWIPE OF ITS MIGHTY PAW is for me the strongest and probably the best track. The perfect union between neo-classical and Metal…weird? Maybe, but the turnout is amazing. The cello perfectly replaces the electric guitar with its metallic and distorted riffs! THE TURNING is another highlight, here already more relaxed, melodic and with a light jazz aroma. At the end, FICTION is the other epic of this work. Here the improvisation seems to be the genesis… due to the beauty of the compositions, the perfect fusion between classical and Rock and the perfect and daring performance. …fabulous! 9.0/10”

– Spulit, Prog-PT, www.prog-pt.com

“…This is a particularly strong debut that bridges the post-classical and the prog worlds. In the jazz-like tradition of shared roles, each member and thus instrument leads some pieces. This adds variety and texture to the album’s instrumental tracks. …”
– Tom Schulte, The Phill(er), www.thephiller.com

“…adventurous chamber-prog compositions… As the main writer, Maske’s piano and Hammond organ…is the guiding voice in the pieces, though all four players enjoy notable performances in the spotlight. The compositions, all instrumentals, embrace classical influences from Bartok and Stravinsky while also referencing early ELP’s more experimental work…in the more rhythmically grounded arrangements. Schmidt’s cello even substitutes for metal guitar riffing in places, revealing a range of styles few groups could easily match. Walkner also proves his versatility and creativity throughout, pounding out a rock beat one moment, only to flip around for some tricky syncopation the next. Despite the many twists and turns in the compositions, each has a primal logic to their structure, and even the…improvisation…has a sort of framework… What impresses me is how the work can be challenging without being pretentious or self-serving. There’s never a dull moment, and for fans of classic chamber prog – or even sympho fans looking for something a little more daring – this one is worth checking out.”

– Paul Hightower, “Reviewers Roundtable,” Exposé, No. 31, March 2005

“…These folks can definitely rock when rock is called for – sometimes recalling the more adventurous Keith Emerson penned ELP numbers from their early days, or 70’s Starless-era Crimson, but they can also navigate through labyrinthine passages of ever shifting, emotionally charged melodic adventurism, applying a certain cinematic imagery and fire to the compositional approaches pioneered by Stravinsky, Ives, Bartok and the like. Typically both elements are working at various levels within the same piece; when the complex rock applications ease up, it gives the wandering, cerebral chamber bits the freedom to guide the piece into new directions. …A surprisingly superb debut, there’s plenty here to get excited about.”

– Peter Thelen, “Reviewers Roundtable,” Exposé, No. 31, March 2005

“…provocative and moody soundscapes. …the 10 compositions on this self-titled debut sound exotic and almost foreboding. A big sound comes from a small palette of instrumental colors – fretless and “fretful” bass, grand piano, Hammond organ, synthesizers, acoustic and electric cellos, and percussion – lending a chamber-orchestra dimension to Far Corner’s music. Think Presence [Present] rewriting a Stravinsky composition in blood.

…There are moments that sound like they belong in the score to a horror film, while the minimalist 17-minute three-part “Something Out There” leaves a deep sonic impression. Fans of instrumental prog will note the presence of masterful bassist William Kopecky…who gives this dark album resonant depth and tone.”

– Michael Popke, Progression, Issue 48, Spring 2005

“This is unbelievably accessible for avant-garde. As far as instrumental music goes, it’s…catchy and experimental…

Silly Whim: …one of the better songs on the album. … it’s done in a manner that’s kept constantly within your grasp. It’s intelligent, witty, and can be a whole lot of fun. …you too will be lost inside their multifaceted melodies. …

…Something Out There:

I: In this triple suite of songs, they take us down a dark and deserted path. …slow, solemn, and sparse, making it one scary situation. …It’s an improvisation in the studio, but slices through the senses like a sharp knife. …

With One Swipe of its Mighty Paw: …this is actually the best song on the album. …perfection. …

…Fiction: …16-minutes of creative bliss. …As for the album as a whole, I recommend it to anybody who likes experimentation, improvisation, or simply put, something different. …”

– Josh Turner, Music Street Journal, www.musicstreetjournal,com

“This mind-blowing debut apparently comes only 18 months after the genesis of the Milwaukee-based four-piece that recorded it. …Angular melodies and uncountable time signatures are par for the course, but the result is actually fun to listen to, unlike much of the repurposed heavy metal that passes for prog of late.”

– Carl Lumma, Keyboard, April 2005

“…Even listeners who aren’t typically drawn to instrumental albums may be enlightened by a visit to this Far Corner. Recommended without hesitation. Rating: 5 Stars.”

– Michael Popke, Sea of Tranquility, Oct. 22, 2004

“…Their self-titled debut brings to mind…chamber rock bands of the past but with a lot more muscle. …by far one of the better Instrumental releases of the decade. The music…is in essence a chamber rock style, much like Present and Univers Zero but with an American slant to it.

Most of the music comes across as improvs in the experimental nature yet it has a structured sound… each song…is perfectly timed. None…wear out the listener’s welcome…

…This is one of the must buy albums of this year and decade. Even fans that normally aren’t into instrumental based music such as myself will dig this… Two thumbs up for sure!”

– Ron Fuchs, ProgNaut, Aug. 23, 2005, www.geocities.com/prognaut
“…Far Corner is supposed to be a chamber rock band… Far Corner is more like an instrumental ELP devoid of Greg Lake’s often-awful penchant for Velveeta cheese vocals, brought way up to date, and provided with a very convincing chamber and electric instrument combination. Plus, William Kopecky can shred like Lake never could. …

It’s not that the abundant chamber rock and RIO references are completely out of context here, as parts of “Going Somewhere?” and “Outside” could easily have wound up on a Present album, and parts I and III of “Something Out There” are in fact reminiscent of Univers Zero. However, the similarity is only superficial. Far Corner’s compositional aesthetic is closer to that of ELP when the cornerstone prog trio tackled classical music compositions: hungry, mean, virtuous, and leaning strongly towards rock, but in this case devoid of annoying and overdone synthesizer sound effects. …Angela Schmidt’s distorted cello churning is simply too close to heavy metal riff material to truly fit the RIO mold, and Dan Maske…sounds like he listened to…Keith Emerson… I’m not saying that these guys are ELP clones. …they are ridiculously far from it, the band’s self-titled debut album having a flair and style that is adorably unique. …

…there are several elements at play here that make Far Corner a very good debut. One, and perhaps the strongest, is Kopecky’s instantly identifiable bass style, which just oozes with originality and even gives the bass parts…a close feeling to Chapman Stick… Then there is Schmidt’s notorious ability for making her cello sound appropriately vicious when needed… But Dan Maske…you really gotta love the guy. Not only did he compose everything…but he actually plays so tastefully that… He’s always playing with the band, and he even uses some cool effects…uncommon in the symphonic rock / classic progressive rock mold, such as strumming the strings inside the piano with the pedal depressed. It sounds really creepy. …

Anyway, here’s the deal: think vicious ELP, make it darker with a slight hint of RIO and Red-era King Crimson, put some metallic riffs in there, give it both electric and chamber instruments, a nice variety in dynamics, and put some guts in it. …Mix that all together and you get Far Corner. …Similar artists: ELP, Guapo, King Crimson. …Rating 4/5”

– Marcelo Silveyra, Progressive World, Sept. 2005, www.progressiveworld.net

“…a particularly strong debut that bridges the post-classical and the prog worlds. …(5).”
– Tom Schulte, Outsight, March 2005, www.outsight.com

Far Corner at Vnuk’s Lounge, July 2005

 “Based on musical talent alone, the gathering of five area progressive-rock bands Saturday night at Vnuk’s Lounge in Cudahy was exceptional. Even more amazing…was the diversity of musical styles fitting the genre’s broad definition…

…the chamber-rock quartet Far Corner…gave an intense performance under dramatic lighting usually reserved for an orchestra. Adept at improvising, the cello-and-keyboard-fronted outfit commanded attention by moving with startling ease from structure to dissonance and back again…”

– Michael Popke, Shepherd Express [online], July 28, 2005, www.shepherd-express.com

Live in Milwaukee, WI, Sept. 2005

“While Kopecky was the main act, I actually came for Far Corner. …Through the rumor mill, I’ve heard many positive comments about this quartet…

…They started with “Silly Whim” and “Going Somewhere,” which are actually the first two cuts off their album. Then, to my surprise they went straight into this improvisation piece. They continued to color outside the borders. …they went into this alluring piece called “Creature Council,” which happens to be a song on their next album. …

…I liked that they incorporated these unexpected pieces… The concert featured a well-balanced diet between different types of songs and in the end; it was all high-quality content.

…I like melodies and I like to follow along. …When they began to play “Creature Comforts,” I noticed a change within me. Rather than scouring the song for microscopic traces of melodies or searching for its missing voice, the rhythms began to penetrate me. I started getting into the groove… Their music takes a moment to lock into place. The only real place to start is at the beginning. …from my enlightenment on, I was following along with ease through the rest of their set. I can see the source of the positive reviews people have shared about this band.

Dan Maske is the keyboardist and backbone of the band. …William “Bill” Kopecky…and as you would guess, his unique style of bass playing…is audible here as well. While Far Corner is a far cry from sounding like Kopecky, there are a few slides and scales from the bass that do coincide. Then there is Angela Schmidt on the heavy-metal bass. …Craig Walkner…plays his drums like a piano by tapping out notes and quickly changing gears. For a band that is mostly avant-garde, it is hard to believe, but the drummer is the most melodic player in the band. If anything, it is Bill who regulates the rhythm, while Craig makes up the melody. …

To sum it up, great concert… Any festivals looking to fill their roster, you may find something worth checking out in the distant crooks of Far Corner.”

– Josh Turner, “Far Corner – Live in Milwaukee, WI, September 2005,” Music Street Journal, www.musicstreetjournal.com

